

BIOCHEMICAL LETTERS

A standard numbering scheme for the Class A β -lactamases

β -Lactamases catalyse the hydrolysis of the β -lactam ring of penicillins, cephalosporins and related compounds, and thereby protect the bacteria which elaborate the enzymes against the action of these antibiotics. A recent review of the molecular properties of the proteins is given by Coulson (1985).

The proteins have been classified on the basis of their sequences; the largest group is called 'Class A' (Ambler, 1980). Enzymes of this class are found in Gram-negative and Gram-positive organisms, cell-bound, periplasmic or secreted, and derived from plasmid or chromosomal genes. For a recent survey of this and the other sequence classes, and of the relation of β -lactamases to other proteins such as the cell-wall synthesis enzymes, see Joris *et al.* (1988). Mechanistic and structural studies (including X-ray crystallography) are in progress with at least half-a-dozen of the Class A enzymes. There is no doubt that the proteins are homologous, and it is to be expected that molecular studies of any of the Class A enzymes can be extended to other members of the class. However, the known sequences vary considerably in length. The leader peptides are not in general homologous, and have a wide range of lengths. Some sequences are known only from the protein (lacking the leader sequence), and some proteins show different processing for the cell-bound and secreted forms, etc. In addition, it is clear that there are differences in length internal to the processed forms of the proteins, and these are presumably associated with surface loops of different lengths connecting conserved internal structures.

For these reasons, homologous residues from different Class A sequences generally differ in their 'natural' or 'sequential' numbers. In order to avoid the confusion and inconvenience that arises in the comparison of molecular studies of different Class A enzymes, we propose here a standard numbering scheme for this group of proteins. The scheme (Fig. 1) has been generated by aligning 20 Class A sequences, and attaching numbers to the alignment in order to preserve as much as possible of the numbering used by Ambler (1980) for the first four members of the class.

It is not intended that the present schemes will replace the natural or sequential scheme for individual proteins. The scheme will be used in the context of comparison of homologous residues, and the standard numbers will be indicated by the label 'ABL' (for Class A β lactamase). Thus 'Val-77 (ABL80)' of the R-TEM enzyme will indicate a residue homologous to Leu-75 of PSE-4, with the same ABL number.

Alignment of protein sequences is most reliable when it is based on X-ray crystal structures of all the proteins concerned, and it cannot be ruled out that X-ray crystallography will suggest changes in the detail of the alignment in Fig. 1. However, there is no doubt the alignment is mostly correct. Fragments of sequence have been omitted in several places (particularly with

the more recently added sequences) where homology is uncertain. It is a virtue of the scheme we propose that future corrections and adjustments to individual residues will not alter the overall numbering and no changes will be made to accommodate new, longer sequences. Nor should the alignment of Fig. 1 be regarded as a definitive statement of the homology relations which exist amongst these proteins. For example, any worker who does not regard the DI (ABL 116–117) of the *Staphylococcus aureus* protein as equivalent to the GM sequence which is generally found here will simply not use the ABL numbers to refer to the *S. aureus* residues.

In order to give the active site serine residue the ABL number 70, it was necessary to start the numbering within some of the leader sequences. Expressed sequences start about ABL31, and though an alignment is shown for earlier residues, numbers 1–30 are unlikely to be used in practice since the leader sequences are not homologous.

A network of sequence relations has been recognized amongst many of the proteins which interact with β -lactams. It is possible, especially as X-ray crystal structures become available, that the current scheme can be extended to, for example, the Class C proteins.

R. P. AMBLER and A. F. W. COULSON

Institute for Cell and Molecular Biology, University of Edinburgh, King's Buildings, Mayfield Road, Edinburgh EH9 3JR, Scotland, U.K.

J.-M. FRÈRE, J.-M. GHUYSEN and B. JORIS

Centre d'ingénierie des protéines, Université de Liège, Institut de Chimie, B6, B-4000 Sart Tilman, Liège 1, Belgium

M. FORSMAN

Department of Cell and Microbiology, Swedish Defence Research Establishment, S-901 82 Umeå, Sweden

R. C. LEVESQUE

Laboratoire de Génie Génétique, Département de Microbiologie, Université Laval, Ste Foy, Québec G1K 7P4, Canada

G. TIRABY

Laboratoire de Microbiologie, Université Paul-Sabatier, C.N.R.S., 118 route de Narbonne, F-31062 Toulouse Cedex, France

S. G. WALEY

Laboratory of Molecular Biophysics, The Rex Richards Building, University of Oxford, South Parks Road, Oxford OX1 3QU, U.K.

Ambler, R. P. (1980) Philos. Trans. R. Soc. London Ser. B **289**, 321–331

Coulson, A. (1985) Biotechnol. Genet. Eng. Rev. **3**, 219–254

Joris, B., Ghysen, J.-M., Dive, G., Renard, A., Dideberg, O., Charlier, P., Frère, J.-M., Kelly, J. A., Boyington, J. C., Moews, P. C. & Knox, J. R. (1988) Biochem. J. **250**, 313–324

Received 4 December 1990

Klebsiella pneumoniae	1	MRYVRL CVISLLATLP LVVYAGPQL EQIKQESQL SGRVMVEMD LANGRTLAW RADERFPMS TFKVLLCGAV LARVDAGLEQ LDRRIHYRQQ	100
PIT-2		SPQPL EQIKLSEQL SGRVMVEMD LASGRTLTAW RADERFPMS TFKVLLCGAV LARVDAGDEQ LERKIHRYQQ	
R-TEM		MSIGHFRV ALIPFFAACF LPVFAHPTL VKVKDAEOL GARVGYIELD LNSGKILESF RPEERFPMS TFKVLLCGAV LSRVDAQQEQ LGRRIHYSQN	
Pseudomonas aeruginosa		CHFLSVPVAI LGCVGILCTS AYAMDGTILD LAVTQEETTL QARVGVAVID TDSGLTN.QH RGDERFPPLNS THAKFSCAAV LAQADRHKLQ LEGAIIPIERT	
PSE-4		GVTYMFLLA FSLLIPSVVF ASSSKFQVVE QDVKAIEVSL SARIGVSVLQ TONGEYW.DY NGNQRFLPLS TFKTIACAKL LYDAEQQGVN PNSTVIEKK	
Rhodopseudomonas capsulata		TVLSRVATGL ALGLSMATAS LAGTPVEALS ETVARIEEQL GARVGLSLME TGTGWSW.SH REDELFLMNS TVKPVVCAGAI LARWDAGRLS LSDALPVRKA	
Actinomadura R39		AEP A SAEVTAEDS GEFERLESE D ARLGVYIAID TGTNTI.SY RPNERFAFAS TYKALAAGVL LQ. NSIDS LNEVITYTEE	
Bacillus cereus 569H		TSLEAFTGES LQVEAKEKTG QVHKHNQATH KEFSQLEKKF DARLGVYIAID TGTNTI.SY RPNERFAFAS TYKALAAGVL LQ. NSIDS LNEVITYTEE	
Bacillus cereus 5/B		TSLVFTGGA LQVEAKEKTG QVHKHNQATH KEFSQLEKKF DARLGVYIAID TGTNTI.AY RPNERFAFAS TYKALAAGVL LQ. NSIDS LNEVITYTEE	
Bacillus cereus III		LIGCSNSNTQ SESNKNTQNT NQVKGENKR HAFAKLEKEVY NAKLGIYALD TSTNQTV.Y HADDRFAFAS TSKSLLAVGAL LRQ..NSIEA LDERITYTRK	
Bacillus licheniformis		LFSCVALAGC ANNOTNASQP AEKNEKTEWK DDFAKLEEQF DAKLGIFALD TGTGRTV.AY RDPERFAFAS TIKALTGTVGL LQQ..KSIED LNQRITYTRD	
Streptomyces badius		.. SDSTAPPS SKAPTSASA SLP.RPKYT GDFKKLREF DARLGVYIAID TGTGRTV.AY RDPERFAFAS TFKALQAAV LS SLDG LDKRVTYTR	
Streptomyces cacaoi blaU		ESSADAEEPA GSAPGSSAAA HKPGVEPYA AELKALEDEF DVLRLGVYIAID TGSREV.AY RDGERFPNS TFKALECGAV L DRVVKYSED	
Streptomyces cacaoi UlG		ACGGQASGES GQGPGLGGAD EAHSADADA KEFRALEKKF DPLGVYIAID TRDGQEIT.H RADERFAYGS TFKALQAGAI LQV DVKVKYQD	
Klebsiella oxytoca		MAA AAVPLLLASG SLWASADAO QKLADLEKRS GGRGLVALIN TA QTL Y RGERFAMCS TKVMMAAA LKQ VNKRLREIKKS	
Staphylococcus aureus		MKKL IFLIVIALV SACNSNSHAA KELNDLEKKY NAHIGVYALD TKSGKEV.KF NSDKRFAYAS TSKAINSAIL LEQV..PYNK LNKVKHINKD	
Streptomyces aureofaciens		TMAALLPAGG AAYASTSTAK APAAEGLSG. RALGRVQY TGTGAGR.SY RAGERFPMS VFKAIAAAV LRDVDA LTKRIHY	
Streptomyces albus		ALAAATLPGV THASSSSGRG HGSGSVSDAE RRLLAGLERAS GARLGVYIAID TGSREV.AY RADERFPMS VFKTLSSAAV LRD LDR D	
Streptomyces lavendulae		AVAGIPLGGS TAFAG..... APRGNPDYL RQLRALEGH SARLGVYARD TATGRTV.LH RAEERFPMS VFKTLAVA AV LR LDR	
Streptomyces fradiae		ALAATAAAAG PAHA..... APGRARVE GRRLRALETH DARLGAFAYD TGTGRTV.AY RADERFPMS MFKTIAAVAV LR LDR	
Consensus		.saa.aa.g. aavpslaag .apgsnpa.. ke.kalEkqf darlGvya.d tigtgrtv.ay raderfpms tfkala..av L.q....e. l.rritytk.	
Klebsiella pneumoniae	101	DLVDYSPVSE KHLVDGMTIG ELCAAATL DNSAGNLLA TVGGPAGLTA FLRQIGDNVT RLDRWETALN EALPGDARDT TPPASMAATL RKLLTQHLS	200
PIT-2		DLVDYSPVSE KHLTDGMVIG ELCAAATL DNSAANLLLT AVGPGAGLTA FLRQIGDNVT RLDRWETALN EALPGDARDT TPPASMAATL RKLLTQHLS	
R-TEM		DLVEYSPVTE KHLTDGMVTE ELCSAAITMS DNTAANLLLT AVGPGAGLTA FLRQIGDNVT RLDRWETALN EALPGDARDT TPPASMAATL RKLLTQHLS	
Pseudomonas aeruginosa		ALVTYSPVTE LTLR EL CRAVISAS DNTAANLALD AIGGARTFTA FMRS1GDDK T RDRREPELN EATPGDARDT TPPIAAARSL QTLLLDGVLS	
PSE-4		DLVTYSPVIE KVQGQAII TL DACFATMTTS DNTAANLILS AVGPGKVTG FLRQIGDKET RLDRIEPDLN EGKLGDRDT TSPKAIASTL NKFLFGSALS	
Rhodopseudomonas capsulata		DLVTYSPVTE MTLD ELCLAADMNS DNTAANLILG HLGPGEAVTQ FFRVSGDPLS RLDRIEPDLN DFASGDRDT TSPAAMSETL RALLLGDVLS	
Actinomadura R39		DLVTYSPVTE QHVDTGMLT EVADAARVHS DNTAANLILF ELGGPEFEE DMRELGDVVI SADRIETELN EVPGETRDT STPRAMAGSL EAFVLDGVLE	
Bacillus cereus 569H		DLVDYSPVTE KHVDGMKLG EIAEAARVSS DNTAGNILFN KIGGPKGYKE ALRHMGRDT MSNRFETELN EAIPGDIRT STAKAIATNL KAFTVGNALP	
Bacillus cereus 5/B		DLVDYSPVTE KHVDGMKLG EIAEAARVYS DNTAGNILFH KIGGPKGYKE ALRHMGRDT MSNRFETELN EAIPGDIRT STAKAIARNL KAFTVGNALP	
Bacillus cereus III		DLSNYPNITE KHVDGMKTL ELADASVRS DSTAHHNLK LKGPGSAFEK ILREMGRDTV NSERFPELNP VNPGETHTD STPKAIAKTL QSFTLGTWLP	
Bacillus licheniformis		DLVNYPNITE KHVDGMKTL ELADASLRS DNAAQNLILK QIGGPGESLKK ELRKIGDEV NPERFPELNP VNPGETQDT STARALVSL RAFALEDKLP	
Streptomyces badius		DLVANSPVTE KHVDGMKTL ELCDASVRS DNTAANLILF GPKGLDA SLEKLGDDT RDMDREPEELN RWPGKDRDT STPRAAELD KLP RAVLGKALR	
Streptomyces cacaoi blaU		DLVANSPVTE KHVEDGMLT ALCDAAVRS DNTAANLILF TVGGPGKLK TLELGHDHVT RMRVERFPLS RWPGSKRDT STPRAFKDL RAVLGKALR	
Streptomyces cacaoi UlG		AILPNSPVTE KHVADGMSL ELCDAAIVAYS DNTAANLILF QLGGRGSTR VLKQLGDHTT SMDRYEQELG SAVPGPDRDT STPRAFA	
Klebsiella oxytoca		DLVWNSPITE KHLQSGMLA ESLAAALQYS DNTAANMKIS YLGPGKVT A F GDVT RLDRTEPALN SAIPGDKRT TTPLAMAESL RKLTLGNALG	
Staphylococcus aureus		DIVAYSPILE KYVGKDITLK ALIEASHTYS DNTAANMKIS EIGGIKVKQ RLKELGDKV NPVRYIELN YSPSKSKDT STPAAFGKTL NKLXNGALKS	
Streptomyces aureofaciens		PVT GMTA ELCAAAVSY DNGAGNLLR ELDGPTGIR FCRSLGDTT RLDRTEPALN SAEPRVTTD TSPGAIGRTF GRILVGSALR	
Streptomyces albus		DV APETG K GMTVE ELCEVSITAS DNCAANLMLR ELGGPAVTR FVRSLGDRVT RLDRTEPALN SAEPRVTTD TSPRAIRTY GRILVGDALN	
Streptomyces lavendulae		FGPVT GMTVE RLCAAAICQS DNAAAANLLR ELGGPAVTR FCRSGDRTT RLDRTEPALN SAEPRVTTD TSPRAIGRTY GRILVGDALN	
Streptomyces fradiae		YSPV GMTVA ELCEATLRS DNTAANLILF DLGGPATVTR FCRSGDHVT RLDRTEPALN SAEPRVTTD TSPRAIGRTY GRILVGDALN	
Consensus		dlvdysppte khvdtgmtl. elcdava.y.s DntAaNllr elgGpkvta flrsld.vt rldrwEpeLn eaepgdkrDT ttpraiartl r.lllgdals	
Klebsiella pneumoniae	201	ARSQQQLQW MVDDRAGPL IARVLPAGWF IADKTGAG.E RGARGIVALL GP. DGKPERI VVIYLRLDTPA SMAERNQHIA GIGQR	295
PIT-2		ARSQRQLLW MVDDRAGPL IRSVLPAGWF IADKTGAG.E RGARGIVALL GP. NNKAERI VVIYLRLDTPA SMAERNQHIA GIGAALIEHW QR	
R-TEM		LASRQQLIDW MEADKVAGP LRLSALPGWF IADKSGAG.E RGSRGIIAAL GP. DGKPSRI VVIYTTGSOA TMDERNQHIA EIGASLIKHW	
Pseudomonas aeruginosa		APARNETGW MLGDQVADAL RLRLPDRWQ IADKSGAG.G HGSRSIIIAVV WP. PKRSAVI VAIYITQTAA SMSASNQAVS RIGSALAKL Q	
PSE-4		EMNNQKLESW MVNNQVTGML RLSVLPAGWN IADRSAG.G FGARSITAVV WS. EHQQAPII VSYIYLAQTOA SMEERNDAI KIGHSIFDVY TSQSR	
Rhodopseudomonas capsulata		PEARLGKLAW MRHGVGTLA EIAEAEDAH ILDKSGSGS L. TRNLVAVI QP. EGGAPWI ATMFISDTD AFEVRNEALK DLGRAVVAV RE	
Actinomadura R39		EGRPDVLTEM LLNNNTGDEL IRAGVPEDW VGDKTTGG.S HGSRSIIIAVV WP. PDEPDIV IAVMSTREQE DAEFDNALVS GATEVVEAL AP	
Bacillus cereus 569H		AEKRKILTEW MKGNATGDKL IRAGVPTDW VGDKSGAG.S YGTRNDIIVV WP. PNRPRI IAILOSSKDEK EAIYDNQLIA EATKIVKAL R	
Bacillus cereus 5/B		HQKRNILTEW MKGNATGDKL IRAGVPTDW DADSKGAG.S YGTRNDIIVV WP. PNRPRI IAILOSSKDEK EATYDNQLIK EAAEVVIDAI K	
Bacillus cereus III		SEKRELLWDW MKRNTTGDKL IRAGVPGKWE DADKTGAG.S YGTRNDIIVV WP. PNKPPIV LSLSLNMHDE DAEEYDTLIA DATKIVLETI KVTNK	
Bacillus licheniformis		SEKRELLIW MKRNTTGDKL IRAGVPGDHE VADKTGAA.S YGTRNDIIVV WP. PKGDPV LAVLSSRDKK DAKYDDKLIA EATKIVMKAL NMNGK	
Streptomyces badius		APERAGLTW LRNTTGTDAV IRAGVPEWV VGDKTTGG.S YGTRNDIIVV WP. PSDAPIV IAILOSSKDEK DAEFDDELIA EAASVVDLS SS	
Streptomyces cacaoi blaU		EGDRKLTTW LRNTTGTDW GL IRAGVPGDHE VGDKTTGG.S YGTRNDIIVV WP. PDPAPIV IAILOSSKDEK DAEFDDELIA EAASVVDLS SS	
Streptomyces cacaoi UlG		RLQLNDW MSGKPTGDKL IRAGVPKDW VEDKSGQV.K YGTRNDIIVV RP. PGRAPIV VSMSHGDQ DAEPHDELVA EAGLVVADGL K	
Klebsiella oxytoca		EQQRQLTVW LKGNTTGGQS IRAGLPSAWE VGDKTTGG.D YGTRNDIIVV WP. ENHAPIV LVYFTTQPCQ DAKSRKEVLA AAAKIVTEGL	
Staphylococcus aureus		KENKFLLD MLNNKSGML IKDGVPKDY VADKSGCQAIT YASRNDAVFAV YPKGQSEPIV LVIFTKONK SDKPNOKLIS ETAKSVNKEF	
Streptomyces aureofaciens		AGDRKLTW LVANTTNRPT FRAGLPPDWV LADKTGQGK YGVANDVGVV QP. PGRAPIV LSVLSTKFDP KGPDTNDLVA KAAALVAGEL T	
Streptomyces albus		PRDRRLTW LLANTTSGDR FRAGLPPDWV LGDKTGAG.R YGTRNDNAGVT WP. PGRAPIV LTVLTAKEQ DAARDGGLVA DAARVLAETL G	
Streptomyces lavendulae		PRDRRLTW LLANTTSTER FRKGPLPADW LGDKTGAG.S YGTRNDNAGVT WP. PHRPPVW MVVLTTHDRP DAVADNPLVA KTAALLASL G	
Streptomyces fradiae		AHDRLRTRW MLDNRTSDER FRKGPLPADW LADKTGAG.D YGTRNDNAGVA WP. PRGRPPVW LAVQTRFRTP DAEADNPLVA EAARLLAEAM TD ae.rkqltdw mlgnntgdal iraglpadv vaDktGag.s ygtrndiavv wp.pgrapiw lailstkd.. dae.bn.lia eaakvvaeal .s..k	
Consensus			

Fig. 1. Alignment of 20 Class A β -lactamases numbered according to the ABL scheme

The sequences are referred to by their most familiar names. ‘‘ indicates a postulated deletion; blank spaces indicate one or more residues omitted from the alignment. Leader sequences before position 1 are omitted. Note that single tyrosine residues have been omitted from the *Streptomyces badius* and *Streptomyces cacaoi* sequences at position 241. Publication references are as follows: *Klebsiella pneumoniae*: Arakawa, Y., Ohta, M., Kido, N., Fujii, Y., Komatsu, T. & Kato, N. (1986) FEBS Lett. **207**, 69–74; PIT-2: Barthelemy, M., Peduzzi, J. & Labia, R. (1988) Biochem. J. **251**, 73–79; R-TEM: Sutcliffe, J. G. (1978) Proc. Natl. Acad. Sci. U.S.A. **75**, 3737–3741; *Pseudomonas aeruginosa* and *Rhodopseudomonas capsulata*: Campbell, J. I. A., Scallan, S. A., Gibson, T. & Ambler, R. P. (1989) Biochem. J. **260**, 803–812; PSE-4: Boissinot, M. & Levesque, R. C. (1990) J. Biol. Chem. **265**, 1225–1230; *Actinomadura R39*: Houba, S., Molitor, C., Willem, S., Ghuyzen, J.-M., Frère, J.-M., Duez, C. & Dusart, J. (1989) FEMS Microbiol. Lett. **65**, 241–246; *Bacillus cereus 569H* and *5/B*: Madgwick, P. J. & Waley, S. G. (1987) Biochem. J. **248**, 657–662 and Madonna, M. J., Zhu, Y. F. & Lampen, J. O. (1987) Nucleic Acids Res. **15**, 1877; *Bacillus cereus III*: Husain, M., Pastor, F. I. J. & Lampen, J. O. (1987) J. Bacteriol. **169**, 579–586; *Bacillus licheniformis*: Neugebauer, K., Sprengel, R. & Schaller, H. (1981) Nucleic Acids Res. **9**, 2577–2588; *Streptomyces badius*, *cacaoi blaU*, *lavendulae* and *fradiae*: Forsman, M., Haggstrom, B., Lindgren, L. & Jaurin, B. (1990) J. Gen. Microbiol. **136**, 589–598; *Streptomyces cacaoi UlG*: Lenzini, M. V., Ishihara, H., Dusart, J., Ogawara, H., Joris, B., Van Beeumen, J., Frère, J.-M. & Ghuyzen, J.-M. (1988) FEMS Microbiol. Lett. **49**, 371–376; *Klebsiella oxytoca*: Arakawa, Y., Ohta, M., Kido, N., Mori, M., Ito, H., Komatsu, T., Fujii, Y. & Kato, N. (1989) Antimicrob. Agents Chemother. **33**, 63–70; *Staphylococcus aureus*: Ambler, R. P. (1975) Biochem. J. **151**, 197–218 and McLaughlin, J. R., Murray, C. J. & Rabinowitz, J. C. (1981) J. Biol. Chem. **256**, 11273–11282; *Streptomyces aureofaciens*: G. Tiraby, unpublished work; *Streptomyces albus G*: Dehottay, P., Dusart, J., De Meester, F., Joris, B., Van Beeumen, J., Erpicum, T., Frère, J.-M. & Ghuyzen, J.-M. (1987) Eur. J. Biochem. **166**, 345.